
SAN FRANCISCO PORT COMMISSION
Willie Adams, President

Kimberly Brandon, Vice President
Leslie Katz, Commissioner

Eleni Kounalakis, Commissioner

Doreen Woo Ho, Commissioner

Elaine Forbes, Interim Executive Director

Amy Quesada, Commission Secretary

Phone: 415-274-0400; Fax 415-274-0412

Phone: 415-274-0406; Fax 415-274-0412

AGENDA

TUESDAY, SEPTEMBER 13, 2016
2:00 P.M. CLOSED SESSION

3:15 P.M. OPEN SESSION

PORT COMMISSION HEARING ROOM, SECOND FLOOR

FERRY BUILDING, SAN FRANCISCO CA 94111

The Port Commission Agenda as well as Staff Reports/Explanatory Documents available to the public and provided to the Port Commission are posted on the Port’s Website at www.sfport.com. The agenda packet is also available at the Pier 1 Reception Desk. If any materials related to an item on this agenda have been distributed to the Port Commission after distribution of the agenda packet, those materials are available for public inspection at the Port Commission Secretary’s Office located at Pier 1 during normal office hours.

1. CALL TO ORDER / ROLL CALL
2. APPROVAL OF MINUTES – August 9, 2016
3.
PUBLIC COMMENT ON EXECUTIVE SESSION

4.
EXECUTIVE SESSION

A.
Vote on whether to hold closed session.
(1)
CONFERENCE WITH LEGAL COUNSEL. Closed session pursuant to Government Code Section 54956.9 and San Francisco Administrative Code Section 67.10(d).
a. Discuss anticipated litigation matter and possible approval of proposed settlement: As defendant and plaintiff

Proposed settlement of anticipated litigation between the Port and the San Francisco Bay Conservation and Development Commission (“BCDC”) concerning the BCDC Dredging Permit No. M2002.071.02 (as amended, the “Permit”). BCDC alleges that during 2010, the Port’s maintenance dredging activities under the Permit resulted in excessive dredging and delayed reporting by the Port. The material terms of the proposed settlement include: a) the Port’s payment of $32,000 to BCDC; b) BCDC’s release of all claims against the Port relating to these Dredge Episodes; c) the Port’s reservation of rights to seek contribution and indemnity from the maintenance dredging contractor, Dutra Dredging; and d) other terms recited in the Settlement Agreement on file with the Port Commission Secretary.
(2)
CONFERENCE WITH LEGAL COUNSEL AND REAL PROPERTY NEGOTIATOR – This is specifically authorized under California Government Code Section 54956.8. *This session is closed to any non-City/Port representative: (Discussion Items)
a. Property: Pier 38, located at Delancey Street and The Embarcadero

 Person Negotiating: Port: Rebecca Benassini, Assistant Deputy Director, Planning and Development

 *Negotiating Parties: Pier 38 Partners, LLC: Michael Covarrubias

 Under Negotiations: ___Price ___ Terms of Payment X Both

 The Port and TMG Pier 38 Partners, LLC (“TMG”) are negotiating a lease for the Pier 38 Bulkhead and Shed Building Rehabilitation Project. In this executive session, the Port's negotiator seeks direction from the Port Commission on factors affecting the price and terms of payment, including price structure, financing mechanisms and other factors affecting the form, manner and timing of payment of the consideration for the property interests. The executive session discussions will enhance the capacity of the Port Commission during its public deliberations and actions to set the price and payment terms that are most likely to maximize the benefits to the Port, the City and the People of the State of California.

5.
RECONVENE IN OPEN SESSION

A.
Possible report on actions taken in closed session pursuant to Government Code Section 54957.1 and San Francisco Administrative Code Section 67.12.

B.
Vote in open session on whether to disclose any or all executive session discussions pursuant to Government Code Section 54957.1 and San Francisco Administrative Code Section 67.12.

6.
PLEDGE OF ALLEGIANCE
7.
ANNOUNCEMENTS
A. Announcement of Prohibition of Sound Producing Electronic Devices during the Meeting: Please be advised that the ringing of and use of cell phones, pagers and similar sound-producing electronic devices are prohibited at this meeting. Please be advised that the Chair may order the removal from the meeting room of any person(s) responsible for the ringing of or use of a cell phone, pager, or other similar sound-producing electronic device.

B. Announcement of Time Allotment for Public Comments: Please be advised that a member of the public has up to three minutes to make pertinent public comments on each agenda item unless the Port Commission adopts a shorter period on any item.

8.
PUBLIC COMMENT ON ITEMS NOT LISTED ON THE AGENDA

Public comment is permitted on any matter within Port jurisdiction and is not limited to agenda items. Public comment on non-agenda items may be raised during Public Comment Period. A member of the public has up to three minutes to make pertinent public comments. Please fill out a speaker card and hand it to the Commission Secretary. If you have any question regarding the agenda, please contact the Commission Secretary at 415-274-0406. No Commission action can be taken on any matter raised during the public comment period for items not listed on the agenda other than to schedule the matter for a future agenda, refer the matter to staff for investigation or respond briefly to statements made or questions posed by members of the public. (Government Code Section 54954.2(a))
9.
EXECUTIVE
A.
Executive Director’s Report
· 100th Anniversary of the National Park Service – August 25, 2016
· Sale and Assignment of the Piers 1½, 3 and 5 Lease from San Francisco Waterfront Partners to SF Piers Owner, Inc.
· Coastal Clean Up Day – September 17, 2016
· San Francisco Fire Department’s 150th Anniversary – September 24, 2016
· San Francisco Fleet Week – October 7-10, 2016
· Special Port Commission Meeting – September 21, 2016 and November 15, 2016
· Cancellation of Port Commission Meeting - October 25, 2016 and November 8, 2016
· In Memorium - Philip H. Papadopoulos, long-term Port tenant
B.
Port Commissioners’ Report: Without discussion, at this time Commissioners

may make announcements regarding various matters of interest to the Commissioner(s).
10.
CONSENT

A.
Request approval for San Francisco Port Commissioners to travel with Port staff to New Orleans, LA to attend the Annual Convention of the American Association of Port Authorities on October 24-26, 2016. (Resolution No. 16-35)
B.
Request approval to execute an amendment to the contract with Cochran Marine, Inc., to increase the contract amount by $18,319 for testing and recommissioning of the shoreside power system at the James R. Herman Cruise Terminal located at Pier 27. (Resolution No. 16-36)
11.
ENGINEERING
A.
Update on the City's Resiliency Plan by the City's Chief Resilience Officer and Director of Earthquake Safety.
B.
Update on the Seawall Resilience Project.
C.
Request authorization to award Construction Contract No. 2740, Crane Cove Park Surcharge and Site Preparation Project, to Shimmick Construction Company, Inc. in the amount of $4,110,000, and authorization for a contract contingency fund of 10% of the contract amount (or $411,000) for unanticipated contingencies, for a total authorization not to exceed $4,521,000. (Resolution No. 16-37)
12.

PLANNING & DEVELOPMENT
A.
Informational presentation on City and Port strategy for addressing homeless encampments on Port property.
B.
Request approval of Memorandum of Understanding between the Port and the San Francisco Department of Homelessness and Supportive Housing for the proposed Central Navigation Center on 25th Street between Michigan Street and Louisiana Street and finding that the portion of 25th Street is not currently needed for trust purposes, including access to San Francisco Bay, and finding the proposed Central Waterfront Navigation Center is an acceptable interim use of Port property. (This action constitutes the Approval Action for the project for the purposes of CEQA, pursuant to Section 31.04(h) of the San Francisco Administrative Code.) (Resolution No. 16-38)
13. NEW BUSINESS

14.
ADJOURNMENT
FORWARD CALENDAR
(TARGETED COMMISSION MEETING, SUBJECT TO CHANGE)
SEPTEMBER 21, 2016 – SPECIAL PORT COMMISSION MEETING

SEPTEMBER 27, 2016

	
	FACILITY/POLICY

	ITEM
	TITLE

	1
	Portwide
	Informational
	Presentation on the Municipal Debt Policy for the Port of San Francisco

	2
	Portwide
	Informational
	Update regarding the Port’s State and Federal Legislative Agenda

	3
	Portwide
	Informational
	Presentation on Real Estate Portfolio

	4
	Portwide
	Informational
	Presentation on the Port’s Report on Contracting

Activity for the Third and Fourth Quarters of Fiscal Year 2015-16 (January 1, 2016 through June 30, 2016)

	5
	Portwide
	Informational
	Presentation on the Downtown Ferry Terminal Expansion Project

	6
	Portwide
	Informational
	Presentation by the Water Emergency Transit Authority on their Strategic Plan

	7
	Portwide
	Informational
	Presentation on the Port’s Maritime Portfolio, Budget and Expense Report

OCTOBER 11, 2016

	
	FACILITY/POLICY

	ITEM
	TITLE

	1
	Pier 70
	Informational
	Presentation on the proposed Pier 70 Forest City Waterfront Special Use District amendment to the City’s Zoning Code and on the associated Design for Development, which sets forth development and use Standards and Guidelines applicable within this Special Use District

	2
	Portwide
	Action
	Authorization for the Port’s Executive Director to enter into a Memorandum of Understanding with the Water Emergency Transit Authority (WETA) for the planning and project delivery of the Mission Bay Ferry Landing

	3
	Portwide
	Action
	Approval of a Disposition and Development Agreement (DDA) for the Downtown Ferry Terminal

	4
	Portwide
	Action
	Approval of the Municipal Debt Policy for the Port of San Francisco

	5
	Portwide
	Action
	Authorization to advertise Float & Barge Repair Design Contract

	6
	Mission Bay
	Action
	Authorization to award Mission Bay Ferry Landing Architectural and Engineering Consulting Services contract

OCTOBER 25, 2016 – MEETING CANCELLED

NOVEMBER 8, 2016 – MEETING CANCELLED
NOVEMBER 15, 2016 – SPECIAL PORT COMMISSION MEETING

	
	FACILITY/POLICY

	ITEM
	TITLE

	1
	Southern Waterfront
	Informational
	Presentation by the San Francisco Planning Department on the Southern Waterfront - Dogpatch Public Realm Plan (including Port properties such as Warm Water Cove Park, 24th and Illinois Streets)

	2
	Portwide
	Action
	Authorization to issue a Request for Qualifications (RFQ) soliciting contracts for As-Needed Environmental and Related Professional Services

DATE TO BE DETERMINED
	
	FACILITY/POLICY

	ITEM
	TITLE

	1
	Portwide
	Informational
	Presentation regarding the proposed updates to the Port of San Francisco’s Retail Leasing Policy

	2
	Portwide
	Informational
	Presentation regarding the Port of San Francisco’s proposed policy for the extension of Long Term Leases

	3
	Portwide
	Informational
	Update on the ARCTM3EV Charging Stations and their success

	4
	Portwide
	Informational
	Update on the San Francisco Sea Level Rise Action Plan and Port Sea Level Rise Projects

	5
	India Basin
	Informational
	Annual presentation by the San Francisco Recreation and Parks Department on India Basin Open Space Planning

	6
	Southern Bayfront
	Informational
	Presentation by the City of San Francisco’s Office of Economic and Workforce Development (OEWD) on the Southern Bayfront (Mission Bay, Central Waterfront, Bayview Hunters Point, Candlestick areas) interagency coordination to guide community and citywide investment

	7
	Portwide
	Informational
	Annual Update by the Mayor’s Office of Housing and Community Development

	8
	Portwide
	Informational
	Periodic Update on the Pier 22½ Fireboat Station 35

	9
	Portwide
	Informational
	Annual Update on the Port Strategic Plan

	10
	South Beach Harbor
	Informational
	Presentation of Financial and Operational Performance of South Beach Harbor

	11
	Portwide
	Informational
	Presentation on the Port’s Ten-Year Capital Plan/ Five-Year Financial Plan

	12
	Pier 94 and 96
	Action
	Authorization to advertise for competitive bids for Construction, Pier 94-96 Storm Drain and Outfall repairs

	13
	Loading Dock near Tulare Street
	Action
	Authorization to advertise for competitive bids for Construction, Copra Crane Refurbishment

	14
	Pier 35
	Action
	Authorization to advertise for competitive bids for Construction, Pier 35 Substructure Repairs

	15
	Portwide
	Action
	Approval of San Francisco Public Works vendors proposals for Public Toilets and advertising Kiosks, support for selection of vendor, affecting several locations on Port property

	16
	Portwide
	Action
	Authorization to award Construction Contract No. 2771, Port Modular Restrooms Project

	17
	Portwide
	Action
	Approval of a long-term lease for the Downtown Ferry Terminal

	18
	Portwide
	Action
	Approval of the Port’s Ten-Year Capital Plan/ Five-Year Financial Plan

SEPTEMBER / OCTOBER 2016
CALENDAR OF UPCOMING PORT MEETINGS – OPEN TO THE PUBLIC
	DATE
	TIME
	GROUP
	LOCATION

	Sept. 27
	2:00 PM Closed Session

3:15 PM Open Session
	Port Commission
	Port Commission Hearing Room at the Ferry Building

	Oct. 11
	2:00 PM Closed Session

3:15 PM Open Session
	Port Commission
	Port Commission Hearing Room at the Ferry Building

	Oct. 25

CANCELLED

	2:00 PM Closed Session

3:15 PM Open Session
	Port Commission
	Port Commission Hearing Room at the Ferry Building

NOTES:
The San Francisco Port Commission meets regularly on the second and fourth Tuesday of the month at 3:15 p.m., unless otherwise noticed. The Commission Agenda and staff reports are posted on the Port’s Website @ www.sfport.com. Contact Amy Quesada at 415-274-0406 or amy.quesada@sfport.com
Full Commission meetings are replayed on San Francisco cable via SFGovTV2 and streamed on the Internet. Broadband service is recommended for access. The Port Commission is generally broadcast on SFGovTV2, cable channel 78 on the 2nd & 4th Thursday of the month at 9 p.m. SFGovTV archives include a recording of each meeting, an agenda with links to the specific portion of the meeting, a file containing all closed captions for the deaf from the meeting and an MP3 recording of the meeting. The Port Commission meetings can be viewed online at http://sanfrancisco.granicus.com/ViewPublisher.php?view_id=92
The Fisherman’s Wharf Waterfront Advisory Group (FWWAG) meets regularly on a bi-monthly basis, on the third Tuesday of the month. The regular meeting time and place is 9:00 a.m. at Scoma’s Restaurant, Pier 47 at Fisherman’s Wharf. Contact Rip Malloy @ 415-274-0267 or rip.malloy@sfport.com

The Maritime Commerce Advisory Committee (MCAC) meets every other month, on the third Thursday of the month, from 11:30 a.m. to 1:00 p.m. @ Pier 1. Contact Michael Nerney @ 415-274-0416 or michael.nerney@sfport.com
The Mission Bay Citizens Advisory Committee meets on the second Thursday of the month at 5:00 p.m. in the Creek Room at Mission Creek Senior Building located at 225 Berry Street in San Francisco (along the Promenade just beyond the library.) Contact Hilde Myall @ 415-749-2468 or hilde.myall@sfgov.org. For matters related to the proposed Golden State Warriors Event Center, the main contact is Adam Van de Water at MOED Adam.VandeWater@sfgov.org

The Northeast Waterfront Advisory Group (NEWAG) meets regularly on a bi-monthly basis on the first Wednesday of the month from 5:00 p.m. to 7:00 p.m. in the Bayside Conference Room @ Pier 1. Contact Diane Oshima @ 415-274-0545 or diane.oshima@sfport.com

The Central Waterfront Advisory Group (CWAG) meets monthly on an as-needed basis, generally on the third Wednesday of the month from 5 to 7 p.m. in the Bayside Conference Room at Pier 1. Contact Mark Paez @ 415-705-8674 or mark.paez@sfport.com
The Southern Waterfront Advisory Committee (SWAC) meets at the last Wednesday of the month as needed from 6:00 to 8:00 p.m. Location to be determined. Contact Kanya Dorland @ 415-274-0264 or kanya.dorland@sfport.com and/or David Beaupre @ 415-274-0539 or david.beaupre@sfport.com
The Waterfront Design Advisory Committee (WDAC) meets jointly with the Design Review Board of the Bay Conservation and Development Commission on the first Monday of the month at BCDC, 50 California Street, Rm. 2600, at 6:30 p.m. The Committee meets as needed on the fourth Monday of the month at 6:30 p.m. in the Bayside Conf. Rm. @ Pier 1. Contact Dan Hodapp @ 415-274-0625 or dan.hodapp@sfport.com

ACCESSIBLE MEETING INFORMATION POLICY

FERRY BUILDING:

The Port Commission Hearing Room is located on the second floor of the Ferry Building. The main public entrance is from the west (Embarcadero) side and is served by a bank of elevators adjacent to the historic staircase. Accessible public restrooms are on the first floor at the northeast end of the building as well as on the second floor across the lobby from the Port Commission Hearing Room. The main path of travel to the Port Commission Hearing Room is equipped with remote infrared signage (Talking Signs). The Port Commission Hearing Room is wheelchair accessible. Accessible seating for persons with disabilities (including those using wheelchairs) is available. The closest accessible BART and MUNI Metro station is Embarcadero located at Market & Spear Streets. Accessible MUNI lines serving the Ferry Building area are the F-Line, 9, 31, 32 and 71. For more information about MUNI accessible services, call (415) 923-6142. The nearest accessible parking is provided in the following off-street pay lots: 3 spaces in the surface lot on the west side of the Embarcadero at Washington Street.

Hourly and valet parking is available in the Pier 3 lot. This lot is accessed through the Pier 3 bulkhead building entrance on the east side of the Embarcadero. This lot is located on the pier deck; adjacent to the ferry boat Santa Rosa. Additional covered accessible off-street pay parking is available in the Golden Gateway Garage, which is bounded by Washington, Clay, Drumm and Battery Streets. Entrance is on Clay St. between Battery and Front Streets. There is no high-top van parking. Metered street parking is available on the Embarcadero, Washington, Folsom & Drumm Streets.

In order to assist the City’s efforts to accommodate persons with severe allergies, environmental illness, multiple chemical sensitivity or related disabilities, attendees at public meetings are reminded that other attendees may be sensitive to various chemical based products. Please help the City to accommodate these individuals.

Disability Accommodations:

To request assistive listening devices, sign language interpreters, readers, large print agendas or other accommodations, please contact Wendy Proctor, Port’s ADA Coordinator at (415) 274-0592 or via email at wendy.proctor@sfport.com or Amy Quesada, Commission Secretary, at (415) 274-0405 or via email at amy.quesada@sfport.com at least 72 hours in advance of the hearing. The Port’s TTY number is (415) 274-0587.

Language Assistance

311 Free language assistance / 免費語言協助 / Ayuda gratuita con el idioma / Бесплатная помощь переводчиков / Trợ giúp Thông dịch Miễn phí / Assistance linguistique gratuity / 無料の言語支援 / 무료 언어 지원 / คว“ ว “งภ“ษ“ ’ ค / Libreng tulong para sa wikang Tagalog

NOTICES

Know Your Rights Under the Sunshine Ordinance:

Government’s duty is to serve the public, reaching its decisions in full view of the public. Commissions, boards, councils and other agencies of the City and County exist to conduct the people’s business. This ordinance assures that deliberations are conducted before the people and that City operations are open to the people’s review. For more information on your rights under the Sunshine Ordinance (Sections 67.1 et seq. of the San Francisco Administrative Code) or to report a violation of the ordinance, contact Chris Rustom by mail: Sunshine Ordinance Task Force, 1 Dr. Carlton B. Goodlett Place, Room 244, San Francisco CA 94102-4689; by phone at (415) 554-7724; by fax at (415) 554-7854 or by email at sotf@sfgov.org. Citizens interested in obtaining a free copy of the Sunshine Ordinance can request a copy from Mr. Rustom or by printing Sections 67.1 et seq. of the San Francisco Administrative Code on the Internet, at http://www.sfgov.org/sunshine.

Prohibition of Ringing of Sound Producing Devices:

The ringing of and use of cell phones, pagers, and similar sound-producing electronic devices are prohibited at this meeting. Please be advised that the Chair may order the removal from the meeting room of any person(s) responsible for the ringing or use of a cell phone, pager, or other similar sound-producing electronic device.

Lobbyist Registration and Reporting Requirements:

Individuals and entities that influence or attempt to influence local legislative or administrative action may be required by the San Francisco Lobbyist Ordinance (SF Campaign & Government Conduct Code Sections §2.100 – 2.160) to register and report lobbying activity. For more information about the Lobbyist Ordinance, please contact the San Francisco Ethics Commission at 30 Van Ness, Suite 3900, San Francisco, CA 94102, phone (415) 581-2300 or fax (415) 581-2317; web site: www.sfgov.org/ethics.

CEQA Appeal Rights under Chapter 31 of the San Francisco Administrative Code:
If the Commission approves an action identified by an exemption or negative declaration as the Approval Action (as defined in S.F. Administrative Code Chapter 31, as amended, Board of Supervisors Ordinance Number 161-13), then the CEQA decision prepared in support of that Approval Action is thereafter subject to appeal within the time frame specified in S.F. Administrative Code Section 31.16. Typically, an appeal must be filed within 30 calendar days of the Approval Action. For information on filing an appeal under Chapter 31, contact the Clerk of the Board of Supervisors at City Hall, 1 Dr. Carlton B. Goodlett Place, Room 244, San Francisco, CA 94102, or call (415) 554-5184. If the Department’s Environmental Review Officer has deemed a project to be exempt from further environmental review, an exemption determination has been prepared and can be obtained on-line at http://sf-planning.org/index.aspx?page=3447. Under CEQA, in a later court challenge, a litigant may be limited to raising only those issues previously raised at a hearing on the project or in written correspondence delivered to the Board of Supervisors, Planning Commission, Planning Department or other City board, commission or department at, or prior to, such hearing, or as part of the appeal hearing process on the CEQA decision.

-10-
A09132016

